A multi variables statistical description of clouds over tropical ocean using daytime Atrain high spatial resolution observations to assess cloud processes parameterization in climate model

D. Konsta, H. Chepfer, JL Dufresne, S. Bony

Laboratoire Météorologie Dynamique / Institut Pierre Simon Laplace, France

Background (1)

Scientific Question

NET Cloud Radiative Forcing (W/m2) Cloud Radiative Forcing W/m^2 Total Cloud Amount (%) Total cloudiness

Method

Reducing this uncertainty: a thorough evaluation of cloud description in climate models

Background (2): Evaluation of Cloud Vertical Distribution

Background (3): Evaluation of cloud optical thickness

Evaluation of clouds in climate models based on satellite observations

- Generally based on monthly mean TOA fluxes ERBE, ScaRaB, CERES, and ISCCP (e.g. Zhang et al. 2005, Webb et al. 2001, Bony et al. 2004,)
- More recently based on monthly/seasonal mean cloud vertical structure and optical depth (e.g. previous slides) using A-train observations and COSP.... CFMIP-2.

BUT, NOT SUFFICIENT because:

- Errors compensations
- The response of clouds to external forcing depends on the cloud description at the subgrid/instantaneous scale, (not at the seasonal/monthly global scale).
- The physical cloud processes at the subgrid/instantaneous scale are described by parameterizations which need to be assessed directly (not indirectly)

The A-train observations (at high spatial and temporal resolution), do potentially content valuable information to evaluate directly the cloud parameterizations.

⇒ Talk's goal:

built valuable observational diagnostics from A-train data at high resolution to evaluate the cloud parameterizations in climate models

A case study: a boundary layer tropical cloud

Need a clean separation clear/cloudy Need colocated and simultaneous observations

CALIPSO :Cloud detection and vertical structure Colocated Reflectance MODIS250m : Cloud optical colocated Reflectance MODIS250

A methodology: from the case study to global statistics using high spatial resolution data

⇒In each grid box: Daily, Cloud Fraction and Cloudy Refl

Relation between the cloud optical depth and the cloud fraction - in the observations

=> Here after, we use « High Resolution » : Cloudy Refl, Daily

Relation between the cloud optical depth and the cloud fraction—evaluation of the models at high resolution

Cloud optical depth

- Evaluation of models at high resolution

Observations: cloudy-reflectance

GCM+simulateur (LMDZ5 and LMDZ new physic)

50% of the cloud: Obs optical depth = 2.6 Models cloud optical depth = 4.8

Cloud vertical structure - evaluation of the models in monthly mean

Cloud vertical structure - observations at high resolution

Cloud vertical structure- evaluation of the models using observations at high resolution

OPTICALLY THIN CLOUDS

OPTICALLY THICK CLOUDS

Focus on Low level tropical clouds – observations at high resolution

In boundary layer tropical clouds: relation between the Cloud Top Level, the Cloud Fraction, the Cloud Optical Depth

Focus on Low level tropical clouds – evaluation of the model using high resolution observations

an example of parameterization assessment ...

Conclusion

- A-train observations at « high resolution » is a powerful tool to evaluate cloud description in climate models.
- The spatial resolution (total .vs. Cloud reflectance) and the time resolution (da .vs. monthly) used inthe analysis are critical
- Both versions of LMDz show significant bias in the cloud optical depth, the vertical structure, and the relation between CF and the cloud reflectance
- Analyse of « high resolution » Atrain observations in dynamical regimes to evaluate climate models (not shown)

Perspective:

Similar analysis based on « high resolution » Atrain observations to evaluate others climate models

Evaluation of the cloud thermodynamical phase in climate models

Evaluation of the new convection scheme in LMDz using « high resolution » Atrain observations

Coupling CAIPSO-GOCCP with CloudSat for climate model evaluation

The end

(d1+d3) Cloud cover / cloud optical thickness

Models reproduce roughly the relationship between the reflectance and the cloud fraction in monthly mean

(d1+d3) Cloud cover / cloud optical thickness

Focus on Tropics (d1) Cloud cover and (d3) Optical thickness in dynamical regimes

Error compensations between Cloud cover and Optical depth

(d4) Cloud types: focus on Tropics

Conclusions

CALIPSO and PARASOL obs. can help identifying GCM error compensations:

- 1) between vertically integrated Cloud Cover and Optical Thickness
- 2) between time scales: instantaneous vs monthly mean
- 3) in cloud vertical distribution

All the models:

- overestimates high cloud amount
- underestimate total cloud amount
- underestimate tropical low level oceanic cloud amount in subsidence regions

All models exhibit error compensations

None of the models can reproduce the « Cloud Types », characterized by lidar intensity, e.g. the 2 modes of low level clouds and the congestus clouds

Physical interpretations of model/obs differences and inter-model differences ... just starts now

CALIPSO and PARASOL simulators are included in COSP:

Chepfer H., S. Bony, D. Winker, M. Chiriaco, J-L. Dufresne, G. Sèze, 2008: Use of CALIPSO lidar observations to evaluate the cloudiness simulated by a climate model, Geophys. Res. Let., 35, L15704, doi:10.1029/2008GL034207.

Simulators: http://www.cfmip.net

"CFMIP Observation Simulator Package": ISCCP, CloudSat, CALIPSO/PARASOL, MISR (UKMO, LLNL, LMD/IPSL, CSU, UW)

CALIPSO- GOCCP « GCM Oriented CALIPSO Cloud Product »

Chepfer H., S. Bony, D. Winker, G. Cesana, JL. Dufresne, P. Minnis, C. J. Stubenrauch, S. Zeng, 2009: The GCM Oriented Calipso Cloud Product (CALIPSO-GOCCP), J. Geophys. Res., under revision.

Observations: http://climserv.ipsl.polytechnique.fr/cfmip-obs.html

CALIPSO-GOCCP, PARASOL-REFL, CLOUDSAT-CFAD, CERES-EBAF, ... (LMD/IPSL, UW, LOA, NASA/LarC, ...)

This preliminary pilot inter-comparison will be extended to others climate models:

- CFMIP-2 experiment comparison with actual observations
- WGCM/CMIP-5 experiment (*Taylor et al. 2009*) inter-models comparisons via simulators (doubling CO2, long term)

Today, about 20 models use COSP (CFMIP Obs. Simulator Package)-

fin